X-ray Optics needs for 3rd and 4th generation Light Source Mourad Idir midir@bnl.gov BNL/NSLS II # OUTLINE - 3rd and 4th generation Light source NSLS II Example - Optics needs - Diffractive Refractive Lenses - Mirrors 3 possible sources for a beamline - Bending Magnet - Wigglers - Undulators 3 possibles sources **Bending Magnet – Wigglers - Undulators** #### **Figure of Merit : Brightness** # 4th generation source: undulators based low emittance high energy energy accelerator #### The figure of merit of the source: brilliance Brilliance or Brightness (flux density in phase space) is an invariant quantity in statistical mechanics, so that no optical technique can improve it. Brightness = $$\frac{\text{photon flux}}{(\Delta A)(\Delta \Omega)}$$ Spectral Brightness = $$\frac{\text{photon flux}}{(\Delta A) (\Delta \Omega) (\Delta \lambda \lambda)}$$ [Photons/sec] [mm]² [mrad]² [0.1% bandwidth] # 3rd and 4th generation Light Source There are over 40 synchrotrons and fourth generation light sources around the world. The major light sources are shown below. For a full list, <u>visit lightsources.org</u>. # 3rd and 4th generation Light Source ## **NSLS-II:** Optimized 3rd Generation SR - 3 GeV, 500 mA, Circumference 791 m - Low emittance: $\varepsilon_x = 0.55$, $\varepsilon_v = 0.008$ nm-rad - High brightness/flux from soft to hard x-rays - Small beam size: σ_v = 2.6 μ m, σ_x = 28 μ m - Pulse length (rms) ~15 psec - 27 insertion device beamlines - 31 BM / 3PW / IR beamlines - Full built-out includes at least <u>58 beamlines</u>, plus canted <u>IDs</u> NATIONAL LABORATORY BROOKHAVEN SCIENCE ASSOCIATES 13 # **Key Project Milestones** | Aug 2005 | CD-0, Approve Mission Need | (Complete) | |----------|--|------------| | Jul 2007 | CD-1 , Approve Alternative Selection and Cost Range | (Complete) | | Jan 2008 | CD-2, Approve Performance Baseline | (Complete) | | Jan 2009 | CD-3, Approve Start of Construction | (Complete) | | Feb 2009 | Contract Award for Ring Building | (Complete) | | Aug 2009 | Contract Award for Storage Ring Magnets | (Complete) | | May 2010 | Contract Award for Booster System | (Complete) | | Feb 2011 | 1st Pentant Ring Building Beneficial Occupancy | (Complete) | | Feb 2011 | Begin Accelerator Installation | (Complete) | | Feb 2012 | Beneficial Occupancy of Experimental Floor | (Complete) | | Mar 2012 | Start LINAC Commissioning | (Complete) | | Jan 2013 | Start Booster Commissioning | , | | Jul 2013 | Start Storage Ring Commissioning | | | Apr 2014 | Projected Early Completion; Ring Available to Beamlines | | | Jun 2014 | Early Project Completion; Ring Available to Beamlines | | | Jun 2015 | CD-4, Approve Start of Operations | | ### **NSLS-II Beamlines Underway** 18 Beamline Construction Projects Underway - 21 Simultaneous Endstations (SE) - 28 Total Endstations (TE) 22 additional beamlines (25 SE) have been proposed by the user community and approved by the SAC and NSLS-II but are not yet funded | Beamline ConstructionProjects | SE | TE | |---|----------|--------| | NSLS-II Project Beamlines | | | | Inelastic X-ray Scattering (IXS) | 1 | 1 | | Hard X-ray Nanoprobe (HXN) | 1 | 1 | | Coherent Hard X-ray Scattering (CHX) | 1 | 1 | | Coherent Soft X-ray Scat & Pol (CSX) | 2 | 2 | | • Sub-micron Res X-ray Spec (SRX) | 1 | 1 | | X-ray Powder Diffraction (XPD) | 1 | 1 | | NEXT MIE Beamlines | • | Ī | | Photoemission-Microscopy Facility (ESM) | 2 | 3 | | | Z | 3
1 | | Full-field X-ray Imaging (FXI) In Situ & Pessenant X Pay Studies (ISP) | 1 | | | In-Situ & Resonant X-Ray Studies (ISR)Inner Shell Spectroscopy (ISS) | 1 | 2
1 | | 1 7 7 | 1 | 1 | | Soft Inelastic X-ray Scattering (SIX) Soft Metter Interferon (SMI) | 1 | 2 | | Soft Matter Interfaces (SMI) | ı | 2 | | NIH Beamlines | 4 | 4 | | • Frontier Macromolecular Cryst (FMX) | 1 | 1 | | • Flexible Access Macromolecular Cryst (AMX) | 1 | 1 | | X-ray Scattering for Biology (LIX) | 1 | 1 | | Type II Beamlines | _ | _ | | • Spectroscopy Soft and Tender (NIST) | 2 | 6 | | Beamline for Materials Measurements (NIST) | 1 | 1 | | Microdiffraction Beamline (NYSBC) | 1 | 1 | | ΤΟΤΔΙ | 21 | 28 | #### Diffractive lenses Refractive lenses - Resolution determined by probe size and overall stability - Size of the probe is a convolution of the geometric image of the source and the point spread function of the lens - Diffraction limited vs aberration limited? - Coherent illumination required for diffraction-limited resolution but images are not coherent. - SXMs are coherent (brightness) experiments High β_z 25x135μm² - 17x208μrad² (Secondary) source 50-250m → **focus** < 50x50nm² Low $β_z$ 25x930μm² - 17x29μrad² X-ray waveguides X-ray reflectors ESRF Lecture Series on Coherent X-rays and their Applications, BRUUKHAVEN NATIONAL LABORATORY BROOKHAVEN SCIENCE ASSOCIATES # Diffractive – Refractive Lenses ### Diffractive – Refractive Lenses #### Zone plates are circular diffraction gratings with radially increasing line density. # **Diffractive Lenses** ## Diffractive – Refractive Lenses Diffractive X-ray Lenses: Circular transmissive diffraction gratings with radially decreasing line width giving focusing effect Alternate 'zones' modify phase/amplitude of incident wavefront: for material of thickness, t, wavelength, λ , refractive index 1- δ -i β , phase shift, $\Delta \phi$, is: $$\Delta \phi = \frac{2\pi \delta t}{\lambda}$$ ## **Refractive Lenses** "... The refractive index.... cannot be more than 1.05 at most....X-rays cannot be concentrated by lenses..." n=1-δ+iβ with δ, β <<< 1 W.C. Röntgen Über eine neue art von Strahlen. Phys.-Med. Ges., Würzburg, <u>137</u>, p. 41, (1895) English translation in Nature 53, p. 274 #### **Example** Aluminium $$\lambda = 0.9 \text{ A}$$ $$n=1-\delta_{A1}=1-2.810^{-6}$$ $r=300 \mu m$ 30 holes $$F = \frac{r}{2\delta} = 54 \text{ m}$$ $$F = \frac{r}{2N\delta} = 1.8 \text{ m}$$ Snigirev et al. Nature 384, 49 - 51 (07 November 1996); #### **Parabolic Refractive lenses** A light for Science Materials: low Z, high density Al, Be, B, Si, ... C. David et al. PSI, Villigen, Switzerland B. Lengeler, C. Schroer, M. Richwin, RWTH, Aachen, Germany ESI2011 : X-ray Optics for SR Beamlines European Synchrotron Radiation Facility ## **Refractive Lenses** extreme curvature: $R = 1 \mu \text{m} - 3 \mu \text{m}$ N = 50 - 100 lens made of Si by e-beam lithography and deep trench reactive ion etching C. Schroer et al, Applied Physics Letters, 82(9), 2003 ## **Nanofocusing Development** - MLL deposition laboratory established and in operations at BNL: - Growth of MLLs: Mitigated interfacial stress build up using reactive gas mixture, and fabricated 68um-thick MLL thin-films $$(dr = 4 nm).$$ - Used RIE/FIB to section MLL optics - 2D focusing using crossed MLL's achieved 25nm x 27nm (experiment conducted at APS 26-ID) # Reflective Optics #### Few reminders on reflective optics #### **Mirrors** # Diffraction grating - Blazed or lamellar - Low roughness < 0.3 nm rms - Low slope errors < 100 nrad rms - Mostly Silicon substrate - Size around 200 mm max. Need for Variable line spacing to Correct aberration Main application: monochromator - spectrometer ## X-ray Mirror: Overview - Every new advance in SR source design has driven improvements in optical components to enable <u>smaller focal spots (Nanoprobe)</u> - ☐ Chronology of SR mirror slope error specs: | (<1980) NSLS | 2 arc sec (10µrad) | Lara to achieve | |--------------|--|---------------------------------| | 1995 | 1 arc sec (5µrad) for 10µm spot This was | ifficult for vendors to achieve | | 2006 | 0.0 are see (1 ured) for 1 up enet This is | now "routine | | NOW NSLS II | 0.02 arc sec (100 nrad) Factor of | 10 improvement required(!!!) | #### **From Lord KELVIN** #### IF YOU CANNOT MEASURE IT YOU CANNOT IMPROVE IT ## The key is the METROLOGY # Metrology requirements Effect of the surface quality differs on each spatial frequency regime #### X-ray Optics New Challenge #### **Diffraction limited Optics at 0.1 nm wavelengt** What does it mean? Wavefront error $<\lambda/4$ PV Wavefront error $<\lambda/14$ rms Mirror Shape error $<\lambda/8\theta$ PV Mirror Shape error $<\lambda/28.\theta$ rms At λ =0.1 nm (θ =3 mrad) #### the shape errors need to be around 1 nm rms. # Slope errors effect: Grating example Beamline monochromator: Plane mirror, plane VLS grating Source size = 18 µm VLS 1800 I/mm From Ruben Reininger APS) x (mm) Need better than 100 nrd rms slope errors (from 1 mm to the length of the grating) #### X-ray Optics New Challenge #### **Elliptical Mirror Figuring** #### Two basic approaches: #### Static Figuring Elliptical figure polished into mirror substrate - Relatively simple mechanics - OK for very short radius ellipses - · Lengthy/expensive fabrication - Only optimised for one set of operating conditions (incidence angle, focusing distance) #### **Dynamic Figuring** Elliptical figure by mechanical bending of a (usually flat) mirror substrate - Simple substrate polishing - Relatively cheap systems - Active systems allowing modification of focusing parameters (permits use at variable energy with Multilayer coatings) - Not well adapted for very short radius ellipse (mirror will break!) # X-ray Active Optics: Family Piezo Bimorph system **Mechanically actuated system** #### Moore's law adapted to x-ray optics focusing Historical evolution of the measured spot size for different hard x-ray focusing elements (courtesy C. Morawe) #### X-ray Optics #### CONCLUSION The advent of 3rd synchrotron and 4th generation FEL sources has encouraged the development of new x-ray Optics - Drastic improvement in manufacturing and preparation techniques - Low roughness. High accuracy figuring, perfect crystal (Ge, Si Diamond) - Improve power management strategies - Focusing optics (spot size ~ few um to 10 nm or less) - Zone plate and refractive lenses, MLL, elliptically figured mirrors ... #### R&D programs continuously in progress: current "hot" topics - Sub 10 nm focusing - Preservation of mirror wavefront quality optics - Mirror Polishing Active optics - Diffractive optics development : Grating Zone Plate - Multilayers /Laue Lenses + Refractive lenses - Simulation x-ray wavefront propagation - Instrumentation: Heat load management Ablation Nanopositioning etc... Ex and In Situ Metrology ## **Acknowledgments** #### **Google** for all the images I found on the web Ray Barrett - Jean Susini ESRF Ruben Reininger APS CXRO - NSLS II etc ... # THANK YOU FOR YOUR ATTENTION